U.S. DEPARTMENT OF COMMERCE National Technical Information Service AD-A030 964 # Examination of Cores from Four Highway Bridges in Georgia Army Engineer Waterways Experiment Station Vicksburg Miss **Nov 73** # BEST SELLERS # FROM NATIONAL TECHNICAL INFORMATION SERVICE Product Liability Insurance: Assessment of Related Problems and Issues, Staff Study PB-252 204/PAT 181 p PC\$9.50/MF\$3.00 **Evaluation of Home Solar Heating System** UCRL-51 711/PAT 154 p PC\$6.75/MF\$3.00 **Developing Noise Exposure Contours for General Aviation Airports** ADA-023 429/PAT 205 p PC\$7.75/MF\$3.00 Cooling Yower Environment, 1974. Proceedings of a Symposium Held at the University of Maryland Adult Education Center on Mar. 4-6, 1974 CONF-74 0302/PAT 648 p PC\$13.60/MF\$3.00 Biological Services Program. Fiscal Year 1975 PB-251 738/PAT 52 p PC\$4.50/MF\$3.00 An Atlas of Radiation Histopathology TID-26-676/PAT 234 p PC\$7.60/MF\$3.00 Federal Funding of Civilian Research and Development. Vol. 1. Summary PB-251 266/PAT 61 p PC\$4.50/MF\$3.00 Federal Funding of Civilian Research and Develop- Handbook on Aerosois TID-26-608/PAT 141 p PC\$6.00/MF\$3.00 PB-251 683/PAT 336 p PC\$10.00/MF\$3.00 for the Assessment of Ocean Outfalls ADA-023 514/PAT 34 p PC\$4.00/MF\$3.00 Guidelines for Documentation of Computer Programs and Automated Data Systems PB-250 867/PAT 54 p PC\$4.50/MF\$3.00 NOx Abatement for Stationary Sources in Japan PB-250 586/PAT 116 p PC\$5.50/MF\$3.00 U.S. Coal Resources and Reserves PB-252 752/PAT 16 p PC\$3.50/MF\$3.00 Structured Programming Series, Vol. XI. Estimating Software Project Resource Requirements ADA-016 416/PAT 70 p PC\$4.50/MF\$3.00 Assessment of a Single Family Residence Solar Heating System in a Suburban Development Setting PB-246 141/PAT 244 p PC\$8.00/MF\$3,00 Technical and Economic Study of an Underground Mining, Rubblization, and in Situ Retorting System for Deep Oil Shale Deposits. Phase I Report PB-249 344/PAT 223 p PC\$7.75/MF\$3.00 A Preliminary Forecast of Energy Consumption Through 1985 PB-251 445/PAT 69 p PC\$4.50/MF\$3.00 # **HOW TO ORDER** ment. Vol. 2. Case Studies のは、大学のは、大学のは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、大学のでは、 When you indicate the method of payment, please note if a purchase order is not accompanied by payment, you will be billed an addition \$5.00 ship and bill charge. And please include the card expiration date when using American Express. Normal delivery time takes three to five weeks. It is vital that you order by number (703) 557-4650 TELEX 89-9405 or your order will be manually filled, insuring a delay. You can opt for airmail delivery for a \$2.00 charge per item. Just check the Airmail Service box. If you're really pressed for time, call the NTIS Rush Order Service. (703) 557-4700. For a \$10.00 charge per item, your order will be airmailed within 48 hours. Or, you can pick up your order in the Washington Information Center & Bookstore or at our Springfield Operations Center within 24 hours for a \$6.00 per item charge. You may also place your order by telephone or TELEX. The order desk number is (703) 557-4650 and the TELEX number is 89-9405. Whenever a foreign sales price is NOT specified in the listings, all foreign buyers must add the following charges to each order: \$2.50 for each paper copy; \$1.50 for each microfiche; and \$10.00 for each Published Search. Thank you for your interest in NTIS. We appreciate your order. | Charge my NTIS deposit account no Purchase order no Check enclosed for \$ Charge to my American Express Card account no | ADDRESS | | | | | |--|------------------|--------------------|--------------------|---|-------------| | | | | | | | | Card expiration date | | Quantity | | | | | Signature | item Numb | Paper Copy
(PC) | Microfiche
(MF) | Unit Price* | Total Price | | Clip and mail to | | | | | | | NTIS | | | | | | | Philippal Technical Information Service U.S. DEPARTMENT OF COMMERCE Springfield, Va. 22161 (793) 857-4650 TELEY 89-9465 | All Prices Subje | ect to Change | | Sub Total
Additional Charge
Enter Grand Total | | TA7 W34m ND C-93-N Cop, 3 USCREC. Property of the United Status Covernment ADA630964 MISCELLANEOUS PAPER C-73-11 # EXAMINATION OF CORES FROM FOUR HIGHWAY BRIDGES IN GEORGIA Ь K. Mathar November 1973 Spencoma by The Georgia Department of Transportation Conducted by U. S. Army Engineer Waterways Experiment Station Concrete Laboratory Vicksburg, Mississippi REPRODUCED BY NATIONAL TECHNICAL INFORMATION SERVICE U. S. DEPARTMENT OF COMMERCE SPRINGFIELD, VA. 22161 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. MISCELLANEOUS PAPER C-73-II # EXAMINATION OF CORES FROM FOUR HIGHWAY BRIDGES IN GEORGIA b K. Mather November 1973 Sponsored by The Georgia Department of Transportation Conducted by U. S. Army Engineer Waterways Experiment Station Concrete Laboratory Vicksburg, Mississippi ARMY-MEC VICKSBURG MISS APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED TA 7 W34m; 710. C.73-11 Col. 3 #### FOREWORD Laboratory, U. S. Army Engineer Waterways Experiment Station (WES), Vicksburg, Mississippi, for the Georgia Department of Transportation. The specimens studied represented concrete made using coarse aggregates from two sources and fine aggregate from a third source that have been used on a number of civil works and military construction projects of the Corps of Engineers and are reported on in WES TM 6-370 as source No. 1 in area 32/81, source No. 5 in area 33/82, and source No. 3 in area 33/84. It was therefore concluded desirable to make copies of this report available to relevant Corps of Engineers offices. The cooperation of the Georgia Department of Transportation in allowing this to be done is appreciated. This is CTIAC Report No. 12. The work was done and this report prepared by Mrs. Kathanine Mather, Chief, Petro; raphy and X-Ray Branch, Engineering Sciences Division (ESD), Concrete Laboratory (CL), ander the general supervision of Mr. R. V. Lye, Jr., Chief, and Mr. Leonard Pepper, Acting Chief, ESD, and Mr. Bryout Mather, Chief, CL. Directors of WES during the conduct of this work were BG Ernest D. Peixotto and COL G. H. Hilt, CE. Technical Director was Mr. F. R. Brown. # CONTENTS 50) 170 4 | 70. 30. A | | |-----------|--| | | | | | | | | | | | | | | | | | CONTENTS | | | | | | FOREWORD | | | CONVERSION FACTORS, U. S. CUSTOMARY TO METRIC UNITS OF MEASUREMENT | | | SUMMARY | | | INTRODUCTION | | ě | SAMPLES AND TESTS | | | RESULTS | | | DISCUSSION AND CONCLUSIONS | | | LITERATURE CITED | | | TABLES 1-4 | | | PHOTOS 1-9 | | | | | | | | | | | | | | Z Z | A SECOND | | | | | | Ř | | | | | | ķs
S | | | | v | | | | | | | | 5 | | | | | # CONVERSION FACTORS, U. S. CUSTOMARY TO METRIC UNITS OF MEASUREMENT British units of measurement used in this report can be converted to metric units as follows: | Multiply | <u>by</u> | To Obtain | |-----------------------|-----------|-------------| | inches | 2.54 | centimetres | | miles (U. S. statute) | 1.609344 | kilometres | | feet | 0.3048 | metres | ## SUN ARY RESIDENCE DE LA COMPANSION COMPANS Six concrete cores from four structures built by the Department of Transportation, State of Georgia, were examined. Two of the structures were built in 1937, one in 1946, and one in 1947-48. Three of the structures were built using high-alkali cement and one with a cement of average alkali content slightly above 0.60 percent. The coarse aggregate in three of the structures was granitic gneiss from one source; the coarse aggregate in the fourth was granitic gneiss from a second source. Evidence of alkali-silica reaction was present in all of the core; in the form of one or more of the following: gel reaction product; internal cracking in some coarse aggregate; and localized depletion of calcium hydroxide in cement paste adjoining some pieces of coarse aggregate. No constituent usually found to be alkali-silica reactive was present. Quartz, which has been associated with alkali-silica reaction on a very few previous occasions, and plagioclase feldspar, appeared to have been the reacting constituents. # EXAMINATION OF CORES FROM FOUR HIGHWAY BRIDGES IN GEORGIA #### INTRODUCTION 是一个时间,这个时间,这个时间,可是是这个时代的时间,这个时间,这个时间,也是这个时间,这个时间的时间,也是一个时间的时间,他们是一个时间的时间,这个时间的时间 1997年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1998年,1 CANADA SERVICE - 1. When alkali-silics reaction, reaction between minor alkalies in portland cement and constituents of the coarse and fine aggregate, in portland cement concrete constructions is suspected as a care of distress, several lines of evidence may be followed to verify or refute the suspicion. When the structure is examined, evidence of structural expansion may be found as an increase in the dimensions of part or all of the structure, usually accompanied by intersecting polygonal cracks. Glosed expansion joints in hot weather are not necessarily evidence of expansion produced by alkali-silica reaction since thermal expansion of concrete in hot weather may close the joints. Gel exudations are sometimes recognized in the field but samples should be examined in the laboratory to verify the nature of the exuded material. - 2. When cores from constructions are examined in the laboratory, the presence of gel in or on concrete provides unequivocal evidence of alkali-silica reaction in concrete containing siliceous aggregate. Gel may also be found as small scattered bodies in concrete that
does not show symptoms of distress. Other evidence of alkali-silica reaction that has produced distress in concrete has been described by L. S. Brown. He has illustrated darkened rims at the outer borders of particles of crushed stone, internal cracks in such particles that narrow or terminate at the dark border, and peripheral cracking around the border of an aggregate particle inside the margin of the particle. McConnell et al., Mielens, and G. M. Idorn have illustrated crack phenomena similar to those found in some of the granite gneiss particles in the cores from the four structures in Georgia whose examination is described in this report. - 3. The aggregate constituents that are expected to participate in alkali-silica reaction are opal, chalcedony, some cherts, cristobalite, tridymite, acid volcanic glass, rocks containing these constituents, and synthetic glasses as contaminants of aggregates. Under some circumstances other aggregates have been known to react in field concrete. These have included quartz, quartzite, varved argillite, and graywacke. No references were found to alkali-silica reaction in which granite or granite gneiss were involved as the reactive constituents of the aggregate. - 4. The background provided by C. C. Oleson⁷ has been most valuable in the examination of these cores and in consideration of the problems that they pose. ## SAMPLES AND TESTS - 5. Samples. Six 4-inch*-diameter diamond-drilled cores from four bridges in Georgia were brought to the Concrete Laboratory, Waterways Experiment Station, by Mr. Ray Griggs on 9 July 1973. They are described in table 1. - 6. Test Procedure. All of the cores were examined visually and using a stereomicroscope. The vertical core from near Soperton (GDJT-1), the core from near Millen (GDGT-3), and one core from Springfield (GDGT-4) had been sliced at the laboratory of the Division of Materials and Tests of the Georgia Department of Transportation. Drilled and sawed surfaces and broken surfaces were examined. Finely ground surfaces of cores GDGT-2, GDGT-3, GDGT-4, and GDGT-5 were prepared and examined. Thin sections of ^{*} A table of factors for converting British units of measurement to metric units is presented on page vii. all six cores were prepared and examined. Immersion mounts of deposits from GDOT-1, 2, 3, 4, 5, and 6 were examined using a polarizing microscope. The coarse aggregate particles on sawed and sawed and finely ground surfaces were counted using a stereomicroscope and their internal cracks were recorded. Internally cracked coarse aggregate particles and crack-free aggregate particles from GDOT-2 were marked on a sawed surface. These pieces were removed from the concrete by sawing and chipping, were ground to pass the No. 325 sieve, and were examined by X-ray diffraction. # RESULTS 7. Examination of cores GDOT-1 and 2 from bridge four miles northwest of Soperton. The coarse aggregate in all six cores was granite gneiss and the fine aggregate was natural sand. On both of the Soperton cores what appeared to be rims in the coarse aggregate were prominent on recently fractured and freshly fractured surfaces. The vertical core, GDOT-1, consisted of an upper section 4-1/2-inches long which was received in six pieces. Two or three curving vertical cracks with thick deposits of secondary yellowish brown (10 YR 4/2)8 calcite on their surfaces divided the larger pieces of the upper section. The original upper surface was missing. On the lower surface of the lower section one piece of coarse aggregate appeared to be surrounded by gel-soaked paste. The horizontal core (GDOT-2) revealed three partially gel-filled voids on the inner surface. The outer surface was weathered and cracked in a network of narrow cracks forming a pattern of polygons ranging from 1 to 1-1/2 in. in maximum dimension. When finely ground surfaces of the outer section of GDOT-2 were examined it was seen that the outer face of the core and some of the concrete to depths of about 1/8 to 1/2 in. had been altered with a color change from light gray (N 7) to yellowish gray and grayish yellow (5 Y 7/2 and 5 Y 8/4). The coarse aggregate appeared to be of 1 in. maximum size and was not very abundant. Mortar made up more than 50 percent of the sawed surface; voids up to 3/16 in. in diameter were present but not abundant; the concrete did not appear to be air-entrained. Rims along parts of the border of cross sections of coarse aggregate particles were present. Several of the coarse aggregate particles were bordered externally by fine cracks filled with a white silkily lustrous substance; several similar cracks ran from piece to piece of coarse aggregate or passed through the paste running around grains of fine aggregate near the inner end of the core. In thin section the crack fillings were identified as ettringite. Core GDOT-2 was sawed parallel to the long axis. Two thin sections were made using areas on a slice parallel to the longitudinal saw cut, one 2-1/8 in. inside the surface of the wall and the other 2-1/2 in. inside the surface. The other half of the core was sawed into two pieces parallel to the longitudinal axis; two of those surfaces were finely ground. The sawed and ground surfaces are illustrated in photographs 1 through 4. Internal cracking in the coarse aggregate is shown in photographs 2 and 3 and another piece with internal cracks and an associated gel pocket is shown in photograph 4. A partial gel lining was found in an entrapped air void on one face of one of the longitudinal quarters. The gel lining was thin, clear, and cracked into small fragments with upturned edges. では、10mm - 8. An immersion mount of material resembling gel taken from one of the three partially gel-filled voids on the inner end of the horizontal core proved to be strained gel with a refractive index somewhat above 1.460. - 9. The compositions of six reacted and four unreacted pieces of coarse aggregate are shown in table 2. - 10. Thin sections of GDOT-1 and GDOT-2. One thin section of GDOT-1, the vertical core, was taken adjoining a finished surface, which proved to be carbonated but not to an unusual depth for concrete 37 years old. Cracks in the mortar and bordering coarse aggregate were common; most were filled with ettringite. Calcium hydroxide was abundant and in general normally distributed although a few small areas of mortar were seen in which the calcium hydroxide appeared to have been dissolved from the original crystals and reprecipitated in very small crystals. Parts of coarse aggregate particles in section GDOT-1-2 had been lost during sectioning from parts of the thin section at locations not near the edges of the section. The edges are usually the regions from which parts of coarse aggregate particles are likely to be lost in sectioning normal concrete. Losses of some of the interior of coarse aggregate or of a corner with a small area of adjoining mortar have been observed in concrete in which more conspicuous evidence of alkali-silica reaction has been recognized. - 11. Cracks passing through some fine aggregate particles penetrate the cement paste for relatively short distances. Cracks pass from inside coarse aggregate particles into the mortar and cracks in the mortar are commonly filled with ettringite and, more rarely, with gel. Sometimes there was no filling or it was removed in sectioning. The cracking is extensive on the scale of a thin section blank 7/8 in. wide and 1-1/2 in. long (22 mm by 38 mm). It is less extensive on the scale of a finely ground surface examined at 7 to 30% with a stereomicroscope than was the case with GDOT-3. The cracks are minutely sinuous, and pass from the border of a fine aggregate particle to the nearest border of a fine aggregate particle that lies in the general direction of the crack. Much of the ettringite fillings consists of needle-like crystals lying across the crack at about 90 degrees to the crack wall, but there are also
tufts radiating from one wall and some needles lying subparallel to the crack direction. It is common to find cracks bordering coarse aggregate particles and then running into the mortar. 12. One thin section from the vertical core from the bridge near Soperton contained strained gel and the paste adjoining this area and a particle of coarse aggregate was almost free of calcium hydroxide. Calcium hydroxide crystals are usually scattered through the paste of mature concrete and tend to grow in narrow openings along the borders of coarse and fine aggregate. Areas in thin sections of normal thickness which do not contain calcium hydroxide are usually associated with an unusual chemical reaction such as alkali-silica reaction or an alkali-carbonate reaction. معلاون الملائظ فيعال المائد المائدي ماساولة المحافظ مائمه ومعالما فأحام الكافية المعافرة والمعافرة والمعافرة وعاضا المعافرة 13. The thin sections of the horizontal core from Soperton were like those from the vertical core in containing frequent cracks, some fairly wide, with ettringite fillings. The first section (GDOT-2-1) contained a little gel; the second contained gel-soaked paste, darkened and depleted in calcium hydroxide. The texture was unusual in parts of the section in that the calcium hydroxide appeared to have been dissolved and reprecipitated in minute crystals. - 2 miles south of Millen. Mr. Griggs's photographs of end posts and posts and handrails of Bridge A show extensive polygonal cracking in the end posts and adjoining sidewalks and curbs. The core was drilled in late May 1973 vertically through a curb; one intact section 6 in. long and three slices fitting to the intact section were received. The broken lower surface of the lowest slice contained several small areas of gel in pockets adjoining rimmed coarse aggregate particles and one rounded quartz or quartzite particle of fine aggregate; gel extracted from one pocket was examined as an immersion mount in an index liquid with a refractive index of 1.460. The gel was brownish in plane light, with the refractive index above 1.460, and with crossed polarizers showed a few minute slightly birefringent areas; thin fragments were not birefringent. - 15. Photograph 5 shows a sawed and ground longitudinal section through the upper part of the core. Two open wide cracks run from the finished surface at the top of the photograph for relatively short distances into the core. In the relatively large mortar area about 4 in. below the top surface three vertically trending filled cracks can be seen. They are part of an extensive crack system that is traced in photograph 6. The crack near the middle of the top surface ran all the way across the top of the core, while the crack at the u-per right was present but inconspicuous on the top surface. If one considers the crack system in photographs 5 and 6, on the surface, and in the thin sections it appears that elongation parallel to the long axis of the core and widening normal to the long axis of the core have both taken place. Some of the crack fillings in the paste and in a few cracked aggregate particles consist in part of alkali-silica reaction gel but a far greater part of the preserved fillings in the thin sections consist of ettringite. Presumably the ettringite filled the cracks that it occupies when the cracks were open and relatively empty, thus when the concrete as a whole was in an expanded condition. However, the concrete cannot be assumed to have been in the most expanded condition that it ever achieved, if it is assumed that ettringite crack-fillings bordering coarse aggregate, except those along undersides as cast, formed in space made vacant by shrinkage of the aggregate after it had been in the most expanded condition. It is not believed that there was an external source of sulfate to react with tricalcium aluminate but rather that the ettringite is that characteristic of fairly advanced concrete deterioration, and represents the original sulfate and tricalcium aluminate contents of the cement redeposited outside of the mortar in open space produced in part by early subsidence below coarse aggregate and in part by cracking caused by alkali-silica reaction. 16. Examination of thin sections GDOT-3-1 and 3-2. Both thin sections showed paste bordering coarse aggregate depleted in calcium hydroxide. The second thin section showed some gel-soaked paste along the boundary of one coarse aggregate particle. 17. Examination of GDOT-4 and GDOT-5, from underpass 2 miles northwest of Springfield, Ga. Photographs of this structure show extensive cracking of the north side of the southwest wall; vertically trending open cracks and a network of roughly horizontal and vertical fine cracks are present. The south side of the southwest wall shows a similar network and one vertically trending crack that is wide open at the top. The cores were taken horizontally on the north side of the southwest wall. The outer section of each was sawed longitudinally. An open wide crack on the outer formed surface of GDOT-4 could be traced 2-3/8 in. down the side. An open crack on the formed surface of GDOT-5 ran to depths of 5/8 to 7/8 in. depending on where it was measured. One longitudinal sawed surface of the outer section of GDOT-4 was finely ground; another surface produced by sawing a slice from which thin section blanks were taken was also examined. The color of the mortar ranged between white (N 9) and very light gray (N 8); parts of the mortar on both surfaces were fragile and easily broken; on the finely ground surface irregularly shaped areas tore out or were originally missing. In the thin sections of GDOT-4 a similar phenomenon existed on a smaller scale; areas of irregular shape scattered in the mortar were filled with etaringite, but parts of the larger areas that may once have been filled with ettringite have been torn out leaving irregular voids with ettringite filling along the boundaries. It is now impossible to tell whether or not the filling was originally complete. Both vertically trending and horizontally trending cracks filled with ettringite and underside voids filled with ettringite were present but there are fewer cracks filled with ettringite in these thin sections than in the thin sections of cores from the underpass northwest of Soperton. - 18. Part of thin section GDOT-4-2 appears to have a normal texture for cement paste in a concrete of fairly high water-cement ratio; measurements of 18 calcium hydroxide crystals gave an average maximum dimension of 77 µm (range from 13.8 to 161.4 µm) but parts of the thin section contained abundant calcium hydroxide crystals that measured about 2 µm or less authough a few crystals with maximum dimensions up to 60 µm were present. It is thought that this substantial reduction in maximum dimension of calcium hydroxide was the result of solution and reprecipitation as moisture moved through the wall from the embankment to the free surface of the concrete. No unequivocal evidence of alkali-silica reaction was recognized in the thin sections of GDOT-4; thin section GDOT-5-1 contained cracks between two quartz grains and the adjoining cement paste that appear to be filled with gel that is isotropic and of low refractive index. A similar phenomenon was found in GDOT-5-2. - 19. Piece 2B of GDOT-4 contained a void about 1/8 in. in maximum dimension with a thick white opaque lining that had cracked in a way that suggested shrinkage during drying. Immersion mounts of the filling contained some calcium carbonate but more of a partly crystalline mixture that was probably altered gel. It contained some small crystallized areas of low birefringence and some isotropic areas of refractive index slightly above 1.460. estern attendential the standard of the second seco 20. Photographs 7 through 9 show ground surfaces of GDOT-4 and 5. By comparison with the cores from near Soperton, near Millen, and near Piney Bluff, less cracking can be seen when the cores are examined. On ground sawed surfaces examined at magnifications of 13X and 30X internal cracks in coarse aggregate and in at least two fine aggregate particles in the larger sieve sizes were recognized. The two cases in which cracks were seen in fine aggregate included one in which it would have been impossible for a particle so thoroughly cracked to have survived as a single particle if it had been so cracked when it was mixed in concrete. The same kind of argument applies to coarse aggregate particles such as the one in the left center of photograph 7 and the particle in the top right center of photograph 9; neither would have survived mixing in concrete in one piece if the concrete had been mixed with the particle in the condition in which it now is. - 21. Examination of core GPOT-6 from near Piney Bluff. This horizontal core was taken from a wingwall in a bridge built in 1947-48 over the Altamaha River using crushed granite gneiss from Stockbridge, Ga., and local sand with high-alkali cement J. Two open cracks were visible on the patched exterior face of the core; the part of the patch that once was present on the exterior of the core was missing when the core was received. Three conspicuous gel-filled voids were seen on the inner end of the core and several others were visible when the core was examined using a stereomicroscope. Internal cracks were found in 21 percent of the coarse aggregate particles on a longitudinal surface sawed in the outer section of the core. - 22. The coarse aggregate from Stockbridge in this core differed from the Camak coarse aggregate in being more variable in composition from particle to particle, and in containing less biotite and more quartz than the Camak coarse aggregate. Some pieces on the sawed surface contained no dark minerals and appeared to consist almost entirely of quartz; others contained perhaps 5 percent of biotite in scattered flakes. 23. Cracks filled with ettringite were common along the outer borders of coarse
aggregate particles on the sawed surface and some small voids filled with ettringite were present. In one of the thin sections gel was visible along the edge of a coarse aggregate particle and the adjoining paste was depleted in coarse aggregate; some gel-soaked paste with a little secondary calcium carbonate was present along the edge of the same parcicle as well as a crack filled with ettringite. There was, however, less ettringite than was found in the thin sections of cores from the underpasses near Soperton and Springfield. ### DISCUSSION AND CONCLUSIONS - 24. Summary. The conditions of the cores from the four structures are summarized in table 3. Although the underpass at Springfield contained cement H⁷ with an average alkali content, expressed as Na₂O, of 0.62 percent while the other three contained cement J⁷ with an average alkali content, expressed as Na₂O, of 1.02, the cores from the underpass near Springfield contained evidence of alkali-silica reaction (tables 3 and 4). The cores from the other three structures contained more evidence of alkali-silica reaction in terms of more abundant gel in the cores from the bridges near Millen and Piney Bluff, and more extensive internal cracking in the coarse aggregate in cores from the bridge near Millen and the underpass near Soperton. - 25. Coarse aggregate from the quarry at Camak has been tested by the South Atlantic Division Laboratory of the Corps of Engineers at Marietta, Ga., and Test Data, Concrete Aggregates in Continental United States contains two sets of test results, from 1949 and 1969. Some of them are quoted below: | | 1949 | 1969 | |--|------|------| | Specific gravity | 2.67 | 2.68 | | Abscrption, percent | 0.4 | 0.3 | | DFE ₃₀₀ of concrete containing coarse
and fine aggregate from Camak
of concrete containing Camak coarse | 62 | | | aggregate and Eden fine aggregate | | 64 | | Quick chemical test Sc | 22 | 26 | | Rc | 27 | 25 | | Loss in the Los Angeles abrasion | | | | test, grading A, percent | 36.5 | 30 | The petrographic description of the 1949 sample reports that it was porphyritic granite gneiss while the description of the 1969 sample says that it was 94 percent porphyritic granite gneiss and 6 percent diabase. It seems that the product of the quarry was fairly consistent between 1949 and 1969 and results of both sets of tests show that it had a relatively low loss in the Los Angeles abrasion test. If it is assumed that the aggregate from this quarry used is the structures built in 1937 and 1946 was like that tested in 1949 and 1969, it is hard to telieve that the coarse aggregate as it was used contained the proportions of particles with internal cracks that are now found in the core from the underpass near Soperton and the bridge near Millen. This argument cannot be made with such force about the coarse aggregate from Stockbridge which has also been tested by the South Atlantic Division Laboratory. Two sets of results are compared below: | | November
1948 | August
1966 | |--|------------------|----------------| | Specific gravity | 2.62 | 2.62 | | Absorption, percent | 0.4 | 0.3 | | DFE ₃₀₀ of concrete containing
Stockbridge coarse and fine | 24 | | | aggregate | 34 | • | | Quick chemical test Sc | 20 | | | Re | 8 | | | of fine aggregate Sc | | 14 | | Rc | •• | 40 | | Loss in the Los Angeles abrasion | | | | test, grading A, percent | 42.7 | 43 | In the petrographic description made in 1948 the rock was classified as granite gneiss. 26. During the examination of the cores and the thin sections made from them a search was made for constituents known to be reactive with the minor alkalies of portland cement. A few coarse aggregate particles in a few thin sections appeared to contain narrow veins of chalcedony but where one such vein was in contact with cement paste there was no evidence of alkali-silica reaction. One piece of fibrous chalcedony in the fine aggregate in one thin section did not show evidence of alkali-silica reaction. Photographs 1 through 8 show internal cracks in the feldspar and quartz that were major constituents of the coarse aggregate; where the parallel traces of feldspar twinning appear to be continuous across the crack, as in the long crack shown in photograph 2, and the feldspar is unusually fragile as it was in the piece of coarse aggregate shown in that photograph it is hard to avoid the suspicion that the feldspar reacted. Photographs 3, 4, and 7 indicate that quartz also reacted. The reaction of quartz has been encountered before and the possibility of such reaction has been discussed 10 with the suggestion that the possibility of reaction was increased when the quartz was strained. Quartz in the coarse aggregate from Camak and Stockbridge has been strained but not to a greater degree than the quartz in many rocks in the Piedmont and the Appalachians; greater strain is known in metamorphic quartzites from the Blue Ridge. If strain during dynamic metamorphism were the only factor involved in creating the circumstances that render quartz capable of alkali-silica reaction in concrete, and if alkali-silica reaction were generally possible in quartz with cements containing 0.62 to 0.70 total alkali as Na₂O, alkali-silica reaction should be much more widely distributed in structures built with coastal plain and Piedmont gravels and granite gneisses from Southern New York State through Georgia, because most of the quartz in these aggregates shows some strain. - 27. To summarize the conditions shown in the cores from the four bridges: - a. All four groups of cores exhibit evidence of alkali-silica reaction, in that gel was found in at least one core from each structure. Gel in the cores from the bridge near Springfield was sparse and sometimes extensively altered. - b. The coarse aggregate in all four groups of cores exhibited some internal cracks (table 3). Several exhibited partial peripheral cracks formed near the outer edge of the coarse aggregate and following its boundary, separating the particle into a rim bonded to the adjoining mortar and a central core; this kind of crack is illustrated in the large particle at the lower right about 1-1/8 in. above the bottom and the same distance in from the right margin of photograph 5; the same particle is also shown in photograph 6. The composition of six apparently reacted it is doubted that calcium aluminate hydrates with less sulfate than ettringite and with no sulfate would be present. - e. Although evidence of alkali-silica reaction and accompanying cracking in the concrete is present in the cores from all four structures, the evidence is much loss about ant in terms of amount of gel, depletion of calcium hydroxide was reacted coarse aggregate particles as seen in thin section, softening of reacted coarse aggregate, development of peripheral and internal cracks in coarse aggregate, than was the case in the concrete from Tuscaloosa Lock when it was 10 to 12 years old, or of cores from a highway bridge in Oregon when they were 24 years old. Tuscaloosa Lock is probably the best comparison since it is located in a climate similar to the coastal plain of Georgia; all of the symptoms of alkali-silica reaction were much more advanced when the lock was half the age of the youngest of these four structures. Cracks in the Tuscaloosa Lock were of concern when it was cored in 1949 and are still of concern 24 years later, but the structure is still in service, although some repairs have been made. - 28. The coarse aggregate from Camak did not appear to be reactive as judged by results of quick chemical tests (ASTM Designation C 289) made at the laboratories of the Portland Cement Association or the South Atlantic Division Laboratory of the Corps of Engineers. On the basis of the composition as indicated by thin sections, and X-ray diffraction of ten coarse aggregate particles from GDOT-2, we would not have expected it to be alkali-silica reactive and neither did the petrographers at the South Atlantic Division Laboratory (SADL). The coarse aggregate from Stockbridge and the Eden sand were not reactive as judged by the results of quick chemical tests made at the SADL. Although the quick chemical test is only one of three approaches to determining whether an aggregate is capable of alkali-silica reaction that are available in part 10 of the ASTM Standards, when its results apparently agree with retrographic information on the aggregate as is the case with the Stockbridge and Camak aggregate, it is surprising to find that these aggregates have been capable of reaction. 29. Cement specifications of the Georgia Department of Transportation. It is understood that after alkali-silica reaction had been detected in highway structures containing high alkali cements and gravels from several sources, the Georgia Department of Transportation specified cement containing not more than 0.60 percent total alkali expressed as Na₂O. The limit was not in force when these four structures were built, and the alkali contents of the cements used in these structures were not determined when cement was being shipped to build them. It is known that cement J was a high alkali cement containing about 1.00 percent total alkali expressed as Na_20 in the times when three structures containing it were being built. 7 Cement H apparently had a lower alkali content but ranged up to 0.70 total alkali as Na₂0. Since the alkali content of cement H was not being determined while the underpass near Springfield was being built, the alkali content of the cement in the underpass is not known except insofar as alkali contents determined in 1936-37 are available. There is no known reason for believing in an external source of alkali. The relatively restricted development of symptoms of alkali-silica reaction in
the cores from the underpass near Springfield as compared with the condition of the cores of the other three structures appear to support the evidence that less alkali was available. - 30. The limit of 0.60 percent total alkali expressed as Na₂0 was first specified in California and later adopted by several other states, the Bureau of Reclamation, and the Corps of Engineers; it is also optionally available in the Federal Specifications, and in ASTM C 150 and AASHO M 85. Although a basis for choosing this limit probably was found in the comparison among structures and what was known of the alkali contents of the cements in them, 0.60 percent is a somewhat arbitrary number. In the present cement shortage in the Southeastern United States it has been questioned in Georgia. The evidence for refusing to raise it to 0.70 consists so far as I know of the existence of alkali-silica reaction in cores from the underpass near Springfield, built with a cement of average alkali content of 0.62 percent with 0.54 percent minimum and 0.73 maximum.⁷ - 31. It might be possible to decide that cement of not over 0.70 percent total alkali expressed as Na₂O will be allowed in structures other than underpasses that will contain aggregates having service records that demonstrate that they have not been involved in alkali-silica reaction, and to retain the 0.60 percent limit on total alkali where the aggregates to be used are from sources without service records or the structures will be in contact with fill or will be sunk below the general level of the topography. The course just suggested would offer some concession to some cement producers but would be complicated to enforce, and would require investigation of service records of aggregates. #### LITERATURE CITED - McConnell, D., Mielenz, R. C., Holland, W. Y., Greene, K. T., "Cement-Aggregate Reaction in Concrete," ACI <u>Journal</u>, vol 19, No. 2, <u>Proceedings</u>, vol 44, 1947, p 97. - 2. Brown, L. S., "Some Observations on the Mechanics of Alkali-Aggregate Reaction," ASTM <u>Bulletin</u>, No. 205, p 40ff, April 1955, especially figures 5 and 15 and discussion of them. - Mielenz, R. C., "Petrography Applied to Portland Cement Concrete," in <u>Reviews in Engineering Geology</u>, vol 1, Geological Society of America, 1962, pp 1-38. - 4. Idorn, G. M., Durability of Concrete Structures in Denmark, 1967. - 5. Buck, A. D., and Mather, K., "Concrete Cores from Drydock No. 2, Charleston Naval Shipyard, S. C., U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss., Miscellaneous Paper C 69-6, June 1969. - 6. Dolar-Mantuani, L., "Alkali-Silica Reactive Rocks in the Canadian Shield," Highway Research Record No. 268, 1969, pp 99-117. 位于1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年,1000年, - 7. Oleson, C. C., "Abnormal Cracking in Highway Structures in Georgia and Alabama," ACI <u>Journal</u>, March 1963, <u>Proceedings</u>, vol 60, p 329. - 8. Rock-Color Chart Committee, "Rock-Color Chart," Geological Society of America, 1963. - 9. Technical Memorandum No. 6-370, vol IV, Area 9, Southeastern United States (From Latitude 24 to Latitude 40)(From Longitude 80 to Longitude 90), U. S. Army Engineer Waterways Experiment Station, CE, Vicksburg, Miss., 1953 with annual supplements. - 10. Pelto, C. R., "A Study of Chalcedony," American Journal of Science, vol 254, 1956, pp 32-50. Table 1 Cores from Bridges in Georgia | Condicion | Classified as Class III cracking in 1947. | Pattern cracking and
larger open cracks in
July 1973. | About Class IV cracking
fn July 1973. | At least two open cracks
in the exterior face of
the core. | |----------------------------|---|---|--|--| | Core Location | Vertical core from near top of the wingwall (GDOT-1), Rorizontal core from 2 to 3 feet above ground in face of wall parallel to highway (GDOT-2), taken May 1973, | Horizontal cores from about 2 ft above ground on north side of southwast wall (CDOT-4, GDOT-5), taken June 1973 | Vertical core in a curb
(GDOT-3) taken late May 1973 | Horizontal core into north
Wingwall taken May 1973 (GDOT-6) | | Cement | רי | æ | מ | יז | | Fine Aggregate | Lumber City, Ca. | Eden, Ga. | Eden, Ga. | Local | | Coarse Aggregate
Source | Camak, Ga. | Camak, Ga. | Camak, Ga. | Stockbridge, Ga. | | Location | 4 mi NW of
Soperton, Ga.;
underpass on
Georgia Rt 29 | 2 ml N of Spring-
field, Ga.; under-
pass on Georgia
Rt 21 | 2 mf S of Millen
on Georgia Rt 23;
bridge A over
Ogeechee River | Piney Bluff; US
Rt 1 bridge over
Altameha River | | Built | 1937 | 1937 | 1946 | 1947-48 | Table 2 Composition of Ten Particles of Granite Gneiss from Camak, Georgia* | | | Con | nstituents** | | | | |--------------------|-------------|--------|----------------|----------------|----------|--------| | Particle
Number | Plagioclase | Quartz | K-feldspar | <u>Biotite</u> | Chlorite | Kaolin | | | | Rea | cted particles | | | | | 1 | 1 | 2 | 3 | 4 | tr/ | tr+ | | 2 | 1 | 2 | 4 | 3 | | 5 | | 3 | 2 | 1 | 4 | 3 | tr | tr+ | | 4 | 2 | 1 | 4 | 3 | ~ | tr | | 5 | 3 | 2 | 1 | 3 | | tr+ | | 6 | 2 | 1 | 3 | 4 | | tr | | | | Unrea | cted particles | | | | | 7 | 3 | 2 | 1 | 4 | | | | 8 | 1 | 2 | 4 | 3 | | 5 | | 9 | 1 | 2 | 4 | 3 | tr | tr | | 10 | 1 | 2 | 4 | 3 | tr | tr | ^{*} From GDOT-2, horizontal core from the underpass near Soperton, Ga., determined by X-ray diffraction. ^{**} In relative order of abundance. All contained a little magnetite. f tr = trace. Table 3 Condition of Cores | | | | | Least | Most abundant
in these two | 80.00 0 | |-----------|---|-------------|-------------------------|----------------------------|-------------------------------|-------------------------| | | | 3 | Present | Present Least Probablef | Present | Present | | | | Ettringite | Much | Much
Much | Less than
2 previous | Like the
previous | | 5 | Internal Gracks | No. Percent | 23.5 | 19.9
16.8 | 29.3 | 20.9 | | Condition | | | 3 | 33 | 75 | 6 | | | Mumber of Coarse
Aggregate Particles | Counted | 187 | 166
149 | 143 | 43 | | | Cracks in | Morter | In top section
Short | Fev, from outer surface | Most | Present | | | | Core No. | CDOT-1* | CDOT-4* | GDOT-3* | GDOE-6** Present | | | | | Underpass near Soperton | Underpass near Springfield | Bridge near Millen | Bridge near Piney Bluff | | | | Coment | מ | × | 73 | • | | | | Age | 37 | 37 | 27 | 25-26 | * Coarse aggregate from Camak ** Coarse aggregate from Stockbridge f In thin section Table 4 Coarse Aggregate with Internal or Peripheral Cracks, or Both | Core | Nearby
Town* | Total Number of
Coarse Aggregate
Particles | | cracks, or Both Percent | |--------|-----------------|--|----|-------------------------| | GDOT-2 | Soperton | 187 | 44 | 23.5 | | GDOT-3 | Millen | 143 | 42 | 29.3 | | GDOT-4 | Springfield | 166 | 33 | 19.8 | | GDOT-5 | Springfield | 149 | 25 | 16.8 | | GDOT-6 | Piney Bluff | 43 | 9 | 20.9 | ^{*} Or locality GDOT-2(3) sawed and ground surface X 1.1. Top of the core at top. Coarse aggregate particles below arrow and above arrow are internally fractured (see photographs 2,3). Particle near right middle has an associated gel pocket (photograph 4). Many of the pieces of coarse aggregate contain internal cracks. GDOT-2(3) Part of sawed and ground surface X 5.5. Extensive internal cracking of coarse aggregate particle and rim at upper left and lower left. GDOT-2(3) Part of sawed ground surface X 9 showing internal crack in coarse aggregate and apparent rim at top and lower right of particle. Particle in upper left of photograph is shown in photograph 4. GDOT-2(3) sawed and ground surface X 9 showing a gel-filled pocket adjoining a coarse aggregat? particle with internal cracks. 是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们是一个人,我们们是一个人,我们们们们的人,我们们们们们们们们的 GDOT-3 Longitudinal sawed and finely ground surface of the upper section of the core X 1, showing rimmed coarse aggregate, internally cracked coarse aggregate, and narrow filled cracks in the mortar. The large irregular ai: 10.1 on the right in the lower half is lined with clear gel. Part of GDOT-3 X 1.8 with open cracks and filled cracks in mortar and aggregate shown in white. **3**0< Photograph 6 GDOT-4 Springfield transverse slice, finely ground, X 1. Some partial rims are seen, and open internal cracks in the large piece of coarse aggregate near the center at the upper right and the left end of the particle and just to the left of center on the lower margin. GDOT-4, from underpass near Springfield, finely ground surface X 3.5 showing rimmed coarse aggregate with some internal cracking including an open crack at the upper left, and several in the fine-grained area in the lower right. This particle is the other half of the cracked particle in photograph 7. GDOT-5 (Springfield) finely ground longitudinal slice X 1 showing a crack visible on the outer surface, some rims on coarse aggregate, some internal cracks, and regions of very wet mortar toward lower left. | Unclassified | | | | | | |---|---|--|--|--|--| | Security Classification | | | | | | | | TROL DATA - R & D . | | | | | | (Security classification of title, body of abstract and indexing
1 ORIGINATING ACTIVITY (Corporate author) | annotation must be entered when the ovirall
report is classified; | | | | | | | | | | | | | U. S. Army Engineer Waterways Experiment St | tation Unclassified | | | | | | vicasome, riss. | | | | | | | 3. REPORT TITLE | | | | | | | J | | | | | | | EXAMINATION OF CORES FROM FOUR HIGHWAY BRID | DGES IN GEORGIA | | | | | | | | | | | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | | Final report S. AUTHORIS) (First name, middle initial, last name) | | | | | | | , | | | | | | | Katharine Mather | | | | | | | | | | | | | | . REPORT DATE | 78. TOTAL NO. OF PAGES 75. NO. OF REPS | | | | | | November 1973 | 38 10 | | | | | | M. CONTRACT OR GRANT NO. | SE, ORIGINATOR'S REPORT NUMBER(S) | | | | | | b. PROJECT NO. | Miscellaneous Paper C-73-11 | | | | | | | | | | | | | c. | 55. OTHER REPORT NO(5) (Any other numbers that may be assigned | | | | | | | this report) | | | | | | 4. | CTIAC Report No. 12 | | | | | | 10. DISTRIBUTION STATEMENT | | | | | | | Approved for public release; distribution | unlimited. | | | | | | Approved for public release, distribution | and the second | | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING ACTIVITY | | | | | | <u> </u> | Department of Transportation, State of | | | | | | | Georgia, Office of Materials and Tests | | | | | | | Forest Park, Georgia | | | | | | 13. ABSTRACT | | | | | | | | | | | | | | Six concrete cores from four structures bu | ilt by the Department of Transportation, | | | | | | State of Georgia, were examined. Two of t 1946, and one in 1947-48. Three of the st | ne structures were built in 1937, one in | | | | | | cement and one with a cement of average al | ructures were built using migh-alkall | | | | | | The coarse aggregate in three of the Struc | tures was granitic gneiss from one source; | | | | | | the coarse aggregate in the fourth was gra | nitic gneiss from a second source. Evi- | | | | | | dence of alkali-silica reaction was presen | t in all of the cores in the form of one | | | | | | or more of the following: gel reaction pr | oduct; internal cracking in some coarse | | | | | | aggregate: and localized depletion of calc | ium hydroxide in cement paste adjoining | | | | | | some pieces of coarse aggregate. No const | ituent usually found to be alkali-silica | | | | | | reactive was present. Quartz, which has b | een associated with alkali-silica reaction | | | | | | on a very few previous occasions, and plag | ioclase feldspar, appeared to have been | | | | | | the reacting constituents. | | | | | | | | | | | | | | 1 | 1 | | | | | | DD FORM 1473 REPLACES DO FORM 1475, 1 JAN 44, WHICH IS Unclassified Security Classification Unclassified | Security Classification 14. LINK B LINK B LINK B | | | | | | | |---|------|----|------|--------|------|----| | 14. KEY WORDS | | | LIN | | LIN | | | | HOLE | WT | ROLE | WT | ROLE | WT | | Alkali aggregate reactions | | | | | | | | Concrete bridges | | | | | | | | Concrete cores | | | | | | | | | ŀ | | | | | | | | | 1 | | | | | | | | | | | | | | | 1 | | | | | | | | 1 | | | | | | | | | | | } | | | | | | | | l
i | | | | | 1 | | | | | | | | | | | | | | | | | Ì | | | | | | | | | | 1 | | | | | 1 | | Ì | | | | | | ļ | | | į | | | | | 1 | ļ | | | | | | | İ | | | | | | | | 1 | | | | ' | | | | ļ | | | | | | | | 1 | | | | | | | | | | | | | | | | | | | l | | | | | | | 1 | | 1 | | | | | | | | | | | | | ĺ | | ļ | l | | | | 1 | | | İ | | | | | 1 | İ | | | | | | | 1 | | | | Ì | | | | 1 | | l | | | | | | | | | | İ | ! | | | | | | | | | | | | | | | | l | | | | | | | | | | | | | | | 1 | | 35< Unclassified Security Classification In accordance with ER 70-2-3, paragraph 6c(1)(b), dated 15 February 1973, a facsimile catalog card in Library of Congress format is reproduced below: Mather, Katharine 以及了1000年代,1000年代 Examination of cores from four highway bridges in Georgia, by Katharine Mather. Vicksburg, Miss., U. S. Army Engineer Waterways Experiment Station. 1973. Army Engineer Waterways Experiment Station, 1973. 1 v. (various pagings) illus. 27 cm. (U. S. Waterways Experiment Station. Miscellaneous paper C-73-11) Sponsored by the Georgia Department of Transportation. Includes bibliography. 1. Alkali aggregate reactions. 2. Concrete bridges. 3. Concrete cores. I. Georgia. Dept. of Transportation. (Series: U. S. Waterways Experiment Station, Vicksburg, Miss. Miscellaneous paper C-73-11) TA7.W34m no.C-73-11